Seismicity Induced by Petroleum and Geothermal Activities Jim Rutledge and Scott Phillips Los Alamos National Laboratory #### Introduction induced by production. Microseismic fracture mapping at Los Alamos started with the Hot Dry Rock geothermal project. The fractured reservoir volumes created and stimulated during massive hydraulic fracturing were imaged using the microearthquakes induced by injection. Seismic receivers need to be placed downhole at or near reservoir depth to detect the small magnitude events. In the 1990s we began to apply these techniques to oil and gas problems. In addition to the now well-known application of hydraulic fracture imaging, other applications include mapping natural, conductive fractures affected by extraction and pressure recovery operations, as well as monitoring and characterizing reservoir and overburden deformation #### **Applications** Hydraulic fracture imaging Natural fracture imaging - production induced - water-flood or CO₂-flood front mapping Monitoring waste containment and flow - hydraulic fracture injection disposal CO₂ geologic sequestration thermal induced stress changes Monitoring and characterizing reservoir deformation and subsidence ## HYDRAULIC FRACTURE IMAGING Carthage Gas Field, East Texas ### Austin Chalk, Texas Re-picking the data in a spatial sequence revealed a remarkable similarity of adjacent-source and phase amplitude ratios indicate uniformity of focal mechanisms along the entire fracture. waveforms and evolution of waveforms along the treatment length. Systematic polarity changes The fracture growth is characterized by systematic space-time patterns of seismicity along the treatment length. East (m) allowed location depths to be constrained. -15 -10 -5 0 5 10 15 20 25 30 Month before/after Hydraulic Stimulation The wider stimulation zone imaged at Cook's Point is correlated with a greater production response. Cook's Point ## PRODUCTIVE FRACTURE IMAGING Clinton County, Kentucky ### WELL-BORE DEFORMATION The Geysers, California #### INDUCED SEISMICITY In-Situ Laboratories for Understanding Fluid-Driven Fracture Systems locations (right) after obtaining high-precision arrival-time data. In the face-on view (bottom right) sharp, straight edges bound the location Discrete fracture plane orientations imaged from the Fenton Hill reservoir. The distinct fracture edges resolved correlate with significant fractureplane intersections. Location of the Soultz HDR site. Two event sub-clusters each delineating the intersection of two planes. Looking along line of intersection (top) and face-on views (bottom). Linear trends can be seen along fracture faces (bottom). The event sequences indicate early fluid invasion along linear trends. Horizontal Distance (m) Occurrence Order Percentile